


5 Rights

- Right Patient
- Right Drug
- Right Route
- Right Time
- ◆ Right Dose


Weights and Measures

- Metric system
- Apothecary system
- ◆ Common Household system

Metric system

- Basic Units
 - Meter (m)
 - Gram (g, Gm)
 - Liter (L, I)


Metric System

- ★kilo (k) = 1,000 x more
- hecto = 100 x more
- deca = 10 x more
- 1
- deci = 10 x less
- ◆ *centi (c) = 100 x less
- ◆ *milli (m) = 1,000 x less
- *micro (mc, μ) = 1,000,000

x less

Apothecary

- Weight
 - 480 grains = 1 oz
 - 12 oz = 1 lb
 - (1.0 grain = 60 mg)
- Volume
- ◆ 1 dram = 60 grains (= 4 ml)
- ◆(1 ounce = 30 ml)


Household


- ◆ Tablespoon (T, tbs)
 - 1 T = 15 ml
- ◆ Teaspoon (t, tsp)
 - 1 t = 5 ml
- Drop (gtt)
 - 60 gtts = 1 tsp


Additional Measures


- International Units (U)
- Percentage Measures (%)
 - g/100 ml
- ◆ Milliequivalent Measures (mEq)
- Ratio Measures (#:###)


Equivalencies

- ◆ 5 slices = 1 pie
- ◆ 5 slices/pie


Equivalency

- Something divided by itself equals 1
- ◆ 1 foot ÷ 12 inches = 1
- ◆1 six pack ÷ 6 beers = 1
- ◆ (1 burger + 1 order of fries + 1 drink) ÷ 1 happy meal = 1

Equivalencies

- ♦ 5,280 feet = 1 mile
- ◆ 5,280 feet/mile
- ◆ 1,000 mg = 1 kg
- ◆ 1,000mg/kg
- ♦ 60 mg = 1 gr
- 60mg/gr
- ◆ 2.2 lb = 1 kg
- ◆ 2.2lb/kg

- ◆ 1,000 ml = 1 liter
- ◆ 1,000ml/l
- ◆ 60 drops = 1 ml
- ♦ 60 gtts/ml
- ◆ 100 mg = 1 ml
- ◆ 100 mg/ml

Math Review

- Numerator = top number
- ◆ Denominator = bottom number

Conversions

- ◆ 1 x 1,000 = 1,000
- ◆ 1 x 100 = 100
- ◆ 1 x 10 = 10
- ◆ 1 x 1 = 1
- ◆ 1 / 10 = 0.1
- ◆ 1/100 = 0.01
- ◆ 1/1,000 = 0.001

- ◆ 1 kg = 1,000 g
- ◆ 1 mg = 0.001 g
- ◆ 1,000 mg = 1 kg
- ◆ 0.001 ml = 1 l
- ◆ 1 I = 1,000 ml
- ◆ 1 kg = 1,000 g
- \bullet 1 g = 1,000 mg

Multiplying Fractions

- Multiply the numerators
- Multiply the denominators
- Reduce the product to the lowest common denominator

Dividing Fractions

- Invert the divisor portion of the problem
- Multiply the two numerators
- Multiply the two denominators
- Reduce answer to lowest terms
- \bullet 1/2 ÷ 2/4 = 1/2 X 4/2 = 1/2 X 2 = 1

Dimensional Analysis

- Identify desired units
- Identify relevant givens.
- Identify necessary conversion factors
- Setup problem
- Cancel units
- Reduce fractions
- Solve remaining math

Example #1

You are ordered to add to a patients IV 50,000 U of Heparin. The available strength is 10,000 U / 1.5 mL. How many mL will need to be added to the IV?

Example #2

◆ You are ordered to give a patient 130 mg of Lidocaine. The concentration on hand is 100 mg/ 5 mL. How many mL will you give?